5146 ## WARD FIVE FIRE PROTECTION DISTRICT OF UNION PARISH Downsville, Louisiana **Annual Financial Statements** As of and for the Year Ended December 31, 2009 Under provisions of state law, this report is a public document. Acopy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 8/18/10 #### **Annual Financial Statements** As of and for the Year Ended December 31, 2009 #### CONTENTS | | Statement | Page No. | |--|------------|----------| | Accountant's Compilation Report | | 3 | | Basic Financial Statements: | | | | Government-Wide Financial Statements: | | | | Statement of Net Assets | Α | 5 | | Statement of Activities | В | 6 | | Fund Financial Statements: | | | | Governmental Fund: | | | | Balance Sheet | С | 7 | | Statement of Revenues, Expenditures and Changes in Fund Balances | D | 8 | | Notes to the Financial Statements | | 10 | | Required Supplemental Information: | Schedule 1 | Page No. | | Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and And Actual - General Fund | 1 | 19 | Downsville, Louisiana Annual Financial Statements As of and for the Year Ended December 31, 2009 ### CONTENTS (Contd.) | Other Supplemental Information Schedules: | Schedule | Page No. | |--|----------|----------| | Status of Prior Year Findings | 2 | 22 | | Current Year Findings and Corrective Action Plan | 3 | 23 | ## M. CARLEEN DUMAS Certified Public Accountant 369 Donaldson Road. Calhoun, Louisiana. Telephone 318/644-5726 #### Accountant's Compilation Report BOARD OF COMMISSIONERS WARD FIVE FIRE PROTECTION DISTRICT OF UNION PARISH Downsville, Louisiana I have compiled the accompanying basic financial statements and supplemental information schedules, as listed in the foregoing table of contents, of the Ward Five Fire Protection District of Union Parish as of December 31, 2009, and for the year then ended, in accordance with standards established by Statements on Standards for Accounting and Review Services issued by the American Institute of Certified Public Accountants. A compilation is limited to presenting in the form of financial statements and schedules, information that is the representation of management. I have not audited or reviewed the accompanying financial statements and schedules and, accordingly, do not express an opinion or any form of assurance on them. Management has elected to omit Management's Discussion and Analysis which is supplemental information required by GASB. If the omitted information were included in the financial statements, they might influence the user's conclusions about the district's financial position, results of operations, and cash flows. Accordingly, these financial statements are not designed for those who are not informed about such matters. /s Carleen Dumas Calhoun, Louisiana June 23, 2010 > Member of the American Institute of Certified Public Accountants Member of the Society of Louisiana of Certified Public Accountants **BASIC FINANCIAL STATEMENTS** -4- #### STATEMENT OF NET ASSETS December 31, 2009 | | GOVERNMENTAL <u>ACTIVITIES</u> | |---|--------------------------------| | ASSETS | | | Cash | \$246,035 | | Property tax receivable | 262,488 | | Capital assets, net | 313,596 | | TOTAL ASSETS | 822,119 | | LIABILITIES | | | Accounts payable | 6,911 | | Deferred revenue | 265,938 | | Protest taxes payable | 8,452 | | Bank loans payable: | | | Due within one year | 12,714 | | Due in more than one year | 67,855 | | TOTAL LIABILITIES | 361,870 | | NET ASSETS | | | Invested in capital assets, net of related debt | 233,027 | | Unrestricted | 227,222 | | TOTAL NET ASSETS | \$460,249_ | ## STATEMENT OF ACTIVITIES For the Year Ended December 31, 2009 | | GOVERNMENTAL ACTIVITIES | |--|-------------------------| | Expenses - public safety - fire protection | \$105,990 | | General revenues: | | | Property taxes | 133,685 | | Payments in lieu of taxes | 1,612 | | State fire insurance rebate | 10,771 | | Interest earnings | 1,411 | | Other general revenue | 4,467 | | Total general revenues | 151,946 | | Change in net assets | 45,956 | | Net assets - beginning | 414,293_ | | Net assets ~ ending | \$460,249_ | #### Statement C #### WARD FIVE FIRE PROTECTION DISTRICT OF UNION PARISH Downsville, Louisiana #### BALANCE SHEET - GOVERNMENTAL FUND December 31, 2009 | | GENERAL
FUND | |---|------------------| | ASSETS | | | Cash | \$246,035 | | Property tax receivable | 262,488 | | Troperty tax receivable | 202,400 | | TOTAL ASSETS | <u>\$508,523</u> | | LIABILITIES AND FUND BALANCES | | | Liabilities: | | | Accounts payable | \$6,9 11 | | Deferred revenue | 265,938 | | Protest taxes payable | <u>8,452</u> | | Total liabilities | 281,301 | | Fund balance - unreserved | <u>227,222</u> | | TOTAL LIABILITIES AND FUND BALANCES | \$508,523 | | Reconciliation of the Balance Sheet of Governmental Fund | | | To the Statement of Net Assets: | | | Fund balance - unreserved - General Fund | \$227,222 | | Amount reported for net assets of governmental activities | | | in the Statement of Net Assets (Statement A) is different | | | because: | | | Capital assets used in governmental activities are not | | | financial resources and therefore are not reported | | | in the fund | 313,596 | | Long-term liabilities, such as bank loans payable, are | | | not due and payable in the current period and | | | therefore are not reported in the fund | (80,569) | | Net assets of governmental activities (Statement A) | \$460,249 | # STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - GOVERNMENTAL FUND For the Year Ended December 31, 2009 | | GENERAL
FUND | |--|-----------------| | REVENUES | | | Property taxes | \$133,685 | | Intergovernmental revenues: | 4125,002 | | Federal - payments in lieu of taxes | 1,612 | | State - fire insurance rebate | 10,771 | | Interest earnings | 1,411 | | Other revenue | 4,467 | | Total revenues | 151,946 | | EXPENDITURES | | | Public safety - fire protection: | | | Current: | | | Operating services | 55,858 | | Materials and supplies | 8,172 | | Other charges | 907 | | Capital outlay | 68,522 | | Debt service | <u> 15,438</u> | | Total expenditures | 148,897 | | EXCESS OF REVENUES OVER EXPENDITURES | 3,049 | | OTHER FINANCING SOURCE - LOAN PROCEEDS | 49,272 | | NET CHANGE IN FUND BALANCE | 52,321 | | FUND BALANCE AT BEGINNING OF YEAR | 174,901 | | FUND BALANCE AT END OF YEAR | \$227,222 | #### (Continued) # STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - GOVERNMENTAL FUND (Contd.) For the Year Ended December 31, 2009 | | GENERAL
FUND | |---|-----------------| | Reconciliation of the Statement of Revenues, Expenditures, and | | | Changes in Fund Balance of Governmental Fund to | | | the Statement of Activities: | | | Net change in fund balance - General Fund | \$52,321 | | Amount reported for governmental activities in the | | | Statement of Activities (Statement B) are | | | different because: | | | Governmental funds report capital outlays as expenditures. | | | However, in the statement of activities, the cost of those | | | assets is allocated over their estimated useful lives as | | | depreciation expense. This is the amount by which | | | capital outlay exceeded depreciation expense in the current period. | 31,704 | | Loan proceeds are reported as an other financing source in the governmental | | | fund, but are reported as increases in long-term liabilities in the | | | statement of net assets. | (49,272) | | Repayment of bond principal is an expenditure in the governmental | | | fund, but the repayment reduces long-term liabilities in the | | | statement of net assets. | 11,203 | | Change in net assets of governmental activities (Statement B) | \$45,956 | (Concluded) Downsville, Louisiana Notes to the Financial Statements As of and for the Year Ended December 31, 2009 #### INTRODUCTION The Ward Five Fire Protection District of Union Parish was created by the Union Parish Police Jury, as authorized by Louisiana Revised Statute 40:1492. The district is governed by a five member board. Two members are appointed by the Union Parish Police Jury, two members are appointed by the Village of Downsville, and the fifth member, who is chairman, is selected by the other four members. Board members serve two year terms without compensation. The district is responsible for maintaining and operating fire stations and equipment and providing fire protection within the boundaries of the district. The district has no employees. GASB Statement No. 14, The Reporting Entity, established criteria for determining the governmental reporting entity and component units that should be included within the reporting entity. Under provisions of this Statement, the Ward Five Fire Protection District of Union Parish is considered a component unit of the Union Parish Police Jury. As a component unit, the accompanying financial statements maybe included within the reporting of the primary government, either blended into those financial statements or separately reported as a discrete component unit. #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### A. Government-Wide and Fund Financial Statements The government-wide financial statements (i.e., the statement of net assets and the statement of changes in net assets) report information on all of the nonfiduciary activities of the Ward Five Fire Protection District of Union Parish. The statement of activities demonstrates the degree to which the direct expenses of a given function or segment are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or segment. Program revenues include 1) charges to customers or applicants who purchase, use, or directly benefit from goods, services, or privileges provided by a given function or segment and 2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Taxes and other items not properly included among program revenues are reported as general revenues. Notes to the Financial Statements Separate financial statements are provided for governmental funds and proprietary funds. All individual governmental funds and individual enterprise funds are reported as separate columns in the fund financial statements. The Ward Five Fire Protection District of Union Parish has only one governmental fund. ### B. Measurement Focus, Basis of Accounting, and Financial Statement Presentation The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Property taxes are recognized as revenues in the year for which they are levied. Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, revenues are considered to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to compensated absences and claims and judgements, are recorded only when payment is due. Property taxes associated with the current fiscal period are considered to be susceptible to accrual and so have been recognized as revenues of the current fiscal period. All other revenue items are considered to be measurable and available only when cash is received by the district. The Ward Five Fire Protection District of Union Parish reports the following governmental fund: #### General Fund The General fund is the general operating fund of the district and accounts for all financial resources. Private-sector standards of accounting and financial reporting issued prior to December 1, 1989, generally are followed in the government-wide financial statements to the extent that those standards do not conflict with or contradict guidance of the Governmental Accounting Standards Board. Notes to the Financial Statements #### C. Deposits Cash includes amounts in interest-bearing demand deposits. #### D. Receivables Property tax receivables are generally shown net of an allowance for uncollectible amounts. These statements contain no provision for uncollectible accounts. The district is of the opinion that such an allowance would be immaterial in relation to the financial statements taken as a whole. Property taxes are levied on a calendar year basis and become due on January 1 of each year. The district is authorized to levy a maximum tax of 10 mills annually on property within the boundaries of the district for maintenance and operation of the district beginning with the year 2001 and ending with the year 2010. The district levied 10 mills for the year ended December 31, 2009. #### E. Capital Assets Capital assets, which include buildings, vehicles, and equipment are reported in the governmental activities column in the government-wide financial statements. All of the district's capital assets are capitalized at historical cost. The Ward Five Fire Protection District of Union Parish maintains a threshold level of \$1,500 or more for capitalizing capital assets. The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend the asset's life are not capitalized. All capital assets are depreciated using the straight-line method over the following useful lives: | | Estimated <u>Lives</u> | |-----------|------------------------| | Buildings | 40 years | | Vehicles | 5-15 years | | Equipment | 5-10 years | #### F. Long-term Obligations In the government-wide financial statements, long-term debt and other long-term obligations are reported as liabilities in the applicable governmental activities statement of net assets. Notes to the Financial Statements #### G. Fund Equity In the fund financial statements, governmental funds report reservations of fund balance for amounts that are not available for appropriation or are legally restricted by outside parties for a specific purpose. Designations of fund balance represent tentative management plans that are subject to change. At December 31, 2009, the district's governmental fund balance was unreserved and undesignated. #### H. Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect certain reported amounts of assets and liabilities, disclosures, and revenues, expenditures, and expenses during the reporting period. Actual results could differ from those estimates. ### 2. STEWARDSHIP, COMPLIANCE, AND ACCOUNTABILITY #### A. Budget Information The Ward Five Fire Protection District of Union Parish uses the following budget practices: A preliminary General Fund budget for the ensuing year is prepared by the treasurer of the board of commissioners on the cash basis of accounting. The budget is then adopted by the board during the regular November or December meeting. The budget is established and controlled by the board of commissioners at the object level of expenditure. Appropriations lapse at year-end and must be reappropriated for the following year to be expended. Encumbrance accounting is not used by the district. All changes in the budget must be approved by the board of commissioners. Budgeted amounts included in the accompanying financial statements include the original adopted budget and subsequent budget amendments. Schedule 1 in the accompanying financial statements presents comparisons of the legally adopted budget with actual data on the budgetary Notes to the Financial Statements (cash) basis. Because accounting principles applied for purposes of developing data on the budgetary basis differ significantly from those used to present the fund financial statements, a reconciliation of resultant basis differences in the change in fund balance follows: | Net increase in cash (budgetary basis) as | | |--|-----------------| | reported on Schedule 1 | \$55,808 | | Adjustments to expenditures for accounts payable | (37) | | Adjustments to revenue for deferred revenue | (3,450) | | Net change in fund balance (GAAP basis) as | | | reported on Statement D | <u>\$52,321</u> | #### B. Excess of Expenditures Over Appropriations The following individual fund had actual expenditures over budgeted appropriations for the year ended December 31, 2009: | | Original Budget | Final
Budget | Actual | Unfavorable Variance | |--------------|-----------------|-----------------|----------|----------------------| | General Fund | \$108,532 | \$88,970 | \$99,588 | <u>\$10,618</u> | #### 3. CASH At December 31, 2009, the district had cash in interest-bearing demand deposits (book balances) of \$246,035. These deposits are stated at cost, which approximates market. Under state law, these deposits, or the resulting bank balances, must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. Cash (bank balances) at December 31, 2009, are \$244,616 and are fully secured from risk by federal deposit insurance. #### 4. CAPITAL ASSETS Capital assets and depreciation activity as of and for the year ended December 31, 2009, is as follows: | Balance at | | | Balance at | |------------|-----------|-----------|--------------| | January 1, | | | December 31, | | 2009 | Increases | Decreases | 2009 | Governmental activities: Capital assets being depreciated: Notes to the Financial Statements | Buildings | \$28,220 | | | \$28,220 | |---------------------------------|-----------|----------|-------------|-----------| | Vehicles | 480,072 | \$59,652 | | 539,724 | | Equipment | 33,549 | 8,870 | | 42,419 | | Total capital assets being | | | | | | depreciated | 541,841 | 68,522 | NONE | 610,363 | | Less accumulated depreciation | | | | | | for: | | | | | | Buildings | 10,582 | 705 | | 11,287 | | Vehicles | 219,939 | 34,892 | | 254,831 | | Equipment | 29,427 | 1,222 | | 30,649 | | Total accumulated | | | | | | depreciation | 259,948 | 36,819 | NONE | 296,767 | | Total assets being depreciated, | | | | | | net | \$281,893 | \$31,703 | <u>NONE</u> | \$313,596 | Depreciation expense of \$36,819 for the year ended December 31, 2009 was charged to the public safety - fire protection governmental function. #### 5. LONG-TERM OBLIGATIONS The following is a summary of long-term debt (bank loans payable) transactions for the year ended December 31, 2009: | | Marion | First | | |---|-----------------|----------|-----------------| | | State | National | | | | Bank | Bank | | | | Loan | Loan | <u>Total</u> | | Bank loans payable at January 1, 2009 | NONE | \$42,501 | \$42,501 | | Additions | 49,272 | | 49,272 | | Reductions | (8,588) | (2,616) | (11,204) | | Bank loans payable at December 31, 2009 | <u>\$40,684</u> | \$39,885 | <u>\$80,569</u> | The following is a summary of the current (due in one year or less) and long-term (due in more than one year) portions of long-term obligations as of December 31, 2009: | | Marion | First | | |-----------------|---------|----------|----------| | | State | National | | | | Bank | Bank | | | | Loan | Loan_ | Total | | Current portion | \$8,950 | \$3,764 | \$12,714 | Notes to the Financial Statements | | Marion | First | | |-------------------|----------|----------|----------| | | State | National | | | | Bank | Bank | | | | Loan | Loan | Total | | Long-term portion | 31,734 | 36,121 | 67,855 | | Total | \$40,684 | \$39,885 | \$80,569 | Outstanding debt at December 31, 2009, in the amount of \$80,569 is consists of two bank loans with maturities from 2010 until 2017 and an interest rates of 5% and 6.5% Loan principal and interest payable in the next fiscal year are \$12,714 and \$6,035, respectively. Bank loans payable at December 31, 2009 are comprised of the following individual loans: 2004 \$55,050 loan due in annual installments of \$7,155 through September 2014; interest at 5.00 percent. \$39,885 2008 \$49,272 loan due in monthly installments of \$966 through December 2013; interest at 6.50 percent Total \$80,569 All principal and interest requirements are funded in accordance with Louisiana law by the annual property tax levy within the district. The loans are due as follows: | | Principal | Interest | | |--------------------------|-----------|-----------|-----------| | Year Ending December 31, | Payments | Payments_ | Total | | 2010 | \$12,714 | \$6,035 | \$18,749 | | 2011 | 13,616 | 5,133 | 18,749 | | 2012 | 14,583 | 4,166 | 18,749 | | 2013 | 15,618 | 3,130 | 18,748 | | 2014 | 6,459 | 2,018 | 8,477 | | 2015 | 5,661 | 1,494 | 7,155 | | 2016 | 6,142 | 1,013 | 7,155 | | 2017 | 5,776_ | 491 | 6,267 | | | | | | | Total | \$80,569 | \$23,480 | \$104,049 | #### 6. RISK MANAGEMENT Notes to the Financial Statements The district, as well as the individual fire stations in the district, purchase commercial insurance to reduce the risk of loss resulting from property damage or liability claims. There have been no significant reductions in insurance coverage from coverage in the prior year. Settlements have not exceeded insurance coverage in any of the past three fiscal years. #### 7. CONTINGENCIES In March 2009, the District became aware of a possible misappropriation of public funds by a former board member during the period November 2008 through March 2009. The exact amount in question is unknown at this time but is believed to be approximately \$2,232. The District has contacted the District Attorney for Union Parish as well as the Louisiana Legislative Auditor about this matter. REQUIRED SUPPLEMENTAL INFORMATION Downsville, Louisiana ## SCHEDULE OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL - GENERAL FUND For the Year Ended December 31, 2009 | | BudgetedAmounts | | Actual
Amounts
(Budgetary | Variance with
Final Budget
Positive | |--|-----------------|----------------|---------------------------------|---| | | <u>Original</u> | Final | Basis - Cash) | (Negative) | | REVENUES | | | | | | Property taxes | \$112,608 | \$149,520 | \$137,135 | (\$12,385) | | Intergovernmental revenues: | | | | | | Federal - payments in lieu of taxes | | | 1,612 | 1,612 | | State - fire insurance rebate | | | 10,771 | 10,771 | | Use of money and property - interest earnings | 1,500 | 1,578 | 1,411 | (167) | | Other revenue | | <u>4,467</u> | 4,467 | | | Total revenues | 114,108_ | <u>155,565</u> | 155,396 | (169) | | EXPENDITURES | | | | | | Public safety - fire protection: | | | | | | Current: | | | | | | Operating services | 66,012 | 55,130 | 55,132 | (2) | | Materials and supplies | 15,660 | 20,604 | 20,609 | (5) | | Travel and other charges | 1,000 | 912 | 907 | 5 | | Capital outlay | | | 10,620 | (10,620) | | Debt service | 25,860 | 12,324 | 12,320 | 4_ | | Total expenditures | 108,532 | <u>88,970</u> | 99,588 | (10,618) | | NET INCREASE IN CASH | 5,576 | 66,595 | 55,808 | (10,787) | | CASH BALANCE AT BEGINNING OF YEAR | NONE_ | NONE | 190,227 | 190,227_ | | CASH BALANCE AT END OF YEAR | \$5,576 | \$66,595 | \$246,035 | \$179,440 | | BUDGET TO GAAP RECONCILIATION: Net increase in cash - budgetary basis (Schedule 1) Differences - budget to GAAP: | | | | \$55,808 | | Adjustment to revenues for current year deferred revenue | | | | | | Adjustment to expenditures for current year and prior year accounts payable | | | | (3,450)
(37) | | Net change in fund balance - GAAP basis (Statement I | | F 7 | | \$52,321 | | | , | | | | Notes to Schedule: There was one budget amendment during the year ended December 31, 2009. OTHER SUPPLEMENTAL INFORMATION SCHEDULES ## OTHER SUPPLEMENTAL INFORMATION SCHEDULES As of and For the Year Ended December 31, 2009 #### STATUS OF PRIOR YEAR FINDINGS The follow-up and corrective action taken on all prior year findings is presented in Schedule 2. ## CURRENT YEAR FINDINGS AND CORRECTIVE ACTION PLAN The corrective action plan for current year findings is presented in Schedule 3. #### STATUS OF PRIOR YEAR FINDINGS For the Year Ended December 31, 2009 | Reference
Number | Fiscal Year Finding Initially Occurred | Description of Finding | Corrective
Action
Taken | Planned
Corrective
Action | | |---------------------|--|---|-------------------------------|---------------------------------|--| | N/A | 2008 | Actual revenues failed to meet budgeted revenues by more than 5%. | Yes | N/A | | #### CURRENT YEAR FINDINGS AND CORRECTIVE ACTION PLAN For the Year Ended December 31, 2009 | Reference
Number | Description of Finding | Corrective Action Planned | Name of Contact Person | Anticipated
Completion
Date | |---------------------|---|---|----------------------------|-----------------------------------| | N/A | Actual expenditures exceeded budgeted expenditures by more than 5%. | In 2010, a budget
amendment will be
adopted when actual
expenditures exceed
budgeted expenditures by
5% or more. | Eileen Moore,
Treasurer | 12/31/10 |